drafted countless constituent correspondence, assisted visitors and callers in her always patient and thoughtful manner, and helped several staffers with legislative research and special projects. While her professional skills and academic credentials are certainly impressive, Katrina is also an absolute pleasure to work with. No matter the assignment, she is always eager to help and approaches every new task with a smile. The anecdotes of her adventures as a first-time visitor to the United States were a constant source of entertainment, and her tales of life in Australia gave our office a greater understanding of her country's rich history, culture, and values. Katrina arrived on Capitol Hill hoping to acquire a better understanding of the U.S. legislative process, and it is my sincere hope that she benefited as much from this experience as we did from having her with us.

Madam Speaker, in addition to Siobhan and Katrina, I am delighted to recognize our colleagues here in the House and other colleagues in the Senate who have been congressional hosts in 2008:

James Paterson of Melbourne University, interning with Rep. LINCOLN DIAZ-BALART; Monique Salm of Griffith University, interning with Sen. CHUCK HAGEL; Madelene Fox of Deakin University, interning with Rep. JERROLD NADLER; Lucas Robson of Melbourne University, interning with Sen. CHRISTOPHER DODD; Clare Anderson of Griffith University, interning with Rep. JOHN TIERNEY, Stephanie Lyons of the University of Canberra, interning with Rep. SAM FARR; Suzanne Allan of the University of Canberra, interning with Sen. MIKE CRAPO; Katrina Mae of the University of Wollongong, interning with Rep. ALCEE HASTINGS; Stella Rieusset of Melbourne University, interning with Rep. MIKE CASTLE; Anthony Bremner of the University of Queensland, interning with Rep. JAMES CLYBURN and the Majority Whip's office; Tim Goyder of the University of Western Australia, interning with Del. ENI FALEOMAVAEGA; and Ally Foat from the University of Queensland, interning with Rep. JAMES CLYBURN.

Let it not go unnoticed the hard work that goes into the Uni-Capitol Internship Program is done by founder Eric Federing. Eric is a former senior House and Senate staffer of a dozen years, who successfully combined his experience in Washington with his extensive travels and lectures throughout Australia into an ingenious program of diplomatic exchange through cultural appreciation and understanding. I have said in the past that I heartily congratulate him on making his vision a reality. This program is a step in the right direction of supporting our young people who have a passion for and commitment to civic engagement and public service.

Over the last nine years, my staff and I have greatly benefited from the relationships that have been made from the result of this program as it continues to provide all of us an extraordinary experience with our friends on the other side of the ocean. It has been a great privilege to host Siobhan and Katrina and I ask all my colleagues to extend their open arms to the Uni-Captiol Internship Program and to our Australian friends in the future.

A TRIBUTE RECOGNIZING THE 47TH ANNIVERSARY OF THE PEACE CORPS

HON. LUCILLE ROYBAL-ALLARD

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES Wednesday, March 5, 2008

Ms. ROYBAL-ALLARD. Madam Speaker, I rise today to recognize and commend the 190,000 former and current volunteers of the United States Peace Corps, as we celebrate the 47th Anniversary of this extraordinary agency.

In a 1960 speech to students at the University of Michigan, President Kennedy issued one of his most historic challenges. He asked Americans to trade the comforts of home for the adversities of volunteer work overseas and, in doing so, serve our country by serving the rest of the world.

President Kennedy's original mission for the Peace Corps remains unchanged today. The Peace Corps volunteers—who range from college graduates to retirees with decades of experience—help the people of host countries by sending trained men and women with experitise in a variety of professional fields. The volunteers also promote a better understanding of Americans abroad and create bonds of friendship that last a lifetime.

More than 8,000 Peace Corps volunteers currently serve in 74 countries. In some of the most deeply impoverished regions of the world, the volunteers are often the first glimpse of America that the people have ever encountered. These volunteers make significant and lasting contributions in each host country through their work in agriculture, business development, information technology, education, youth, environment, health and HIV/AIDS.

Through the President's Emergency Plan for AIDS Relief, PEPFAR, Peace Corps volunteers continue to meet the challenges of the HIV/AIDS pandemic working both formally and informally in 10 of the 15 focus countries. In 2007, approximately 93 percent of all Peace Corps posts contributed to HIV/AIDS activities. These volunteers assisted more than 1 million people.

I am especially proud of the seven volunteers from the 34th District currently in service with the Peace Corps. These remarkable men and women from my Los Angeles district and the countries they are currently serving in are as follows: Jennifer Baez, Ecuador; Roberto Dubon, Paraguay; Anna Frumes, Ukraine; Joyce Hahn, Azerbaijan; Roanel Herrera, Panama; and Christina and Justin Senter, Mauritania in North-West Africa. I congratulate them and all of the 821 Californians currently serving around the globe as Peace Corps volunteers.

I also thank Peace Corps Director Ron Tschetter, himself a former volunteer in India, for his service at the Corps's helm since September 2006. Mr. Tschetter is the latest in a long line of distinguished Peace Corps Directors that includes Jack Vaughn, Carol Bellamy and, of course, Sargent Shriver, who served as the organization's first leader under President Kennedy.

Peace Corps volunteers each cross the borders of language and culture to inspire new perspectives, provide real assistance in their host countries, and extend American values and friendship around the world. They are a unique and effective corps of informal ambassadors for this country.

Madam Speaker, as the organization observes its 47th Anniversary, please join me in congratulating Ron Tschetter and the Corps's thousands of volunteers on a job well done. They truly represent the best of what our great Nation has to offer.

INTRODUCTION OF THE CHESA-PEAKE GATEWAYS AND WATERTRAILS NETWORK REAUTHORIZATION

HON. JOHN P. SARBANES

OF MARYLAND

IN THE HOUSE OF REPRESENTATIVES Wednesday, March 5, 2008

Mr. SARBANES. Madam Speaker, I rise today to introduce legislation to reauthorize the Chesapeake Bay Gateways Network (CBGN), which will otherwise expire at the end 2008. The CBGN provides grants to parks, volunteer groups, wildlife refuges, historic sites, museums, and water trails throughout the Chesapeake Bay watershed. The Network ties these sites together to provide meaningful experiences and foster citizen stewardship of the Chesapeake Bay. Since 2000, it has grown to include 156 Gateways in six States and the District of Columbia, and over 1500 miles of established and developing water trails.

My own Congressional District includes several such Gateways sites. For example, the Annapolis Maritime Museum, which sits on the banks of Back Creek, promotes an understanding of the maritime heritage of Annapolis and how that history has influenced the evolution of the State of Maryland. The museum campus occupies the site of the old McNasby's Oyster Packing Company. For years, from the shores of the Back Creek and other tributaries, watermen came and went delivering their daily catch. Boatwrights and craftsmen ran boatyards to sustain the industry. Employees of McNasby's and other businesses shucked, canned, and shipped oysters and other seafood as far as the Rocky Mountains. The maritime and seafood industry made Annapolis a prosperous town—and they were all connected to and dependent upon the Chesapeake Bay. The Annapolis Maritime Museum teaches current residents and youth about this connection to the water and how it continues to influence our culture and economy to this day.

As reported in the Baltimore Sun late last year, the museum has established a program with Eastport Elementary School to connect students with the Chesapeake Bay through activities that fit into their studies in reading, math, and science. The students participate in activities such as "measuring water temperature, salinity and clarity; they observe, measure and document the museum's terrapins and oysters; and account for funds they're raising to support the upkeep of the terrapins." These kinds of programs have a profound and long lasting impact on students as evidenced by the feedback from one parent who said, "My child has become more excited and interested in the bay and what it means to the area where he lives."

By maintaining the Gateways network and providing access to sites such as the Annapolis Maritime Museum, we can help develop